

RIPE


MAT WG

RIPE69

5th November 2014

London, UK


MAT WG

A. Introduction: Welcome, Scribe, Jabber, Agenda [5 mins]

B. On the Suitability of Two Large-Scale Internet Measurement Platforms [20 mins]

Randy Bush

C. The Value of WLAN Measurements for the R&E Community [20 mins]

Brook Schofield

D. OpenIPMap (Crowdsourcing Internet Infrastructure Geolocation) [10 mins]

Emile Aben

E. RIPE Atlas Data Visualisations [10 mins]

Vesna Manojlovic

F. Python and RIPE Atlas [20 mins]

Vaibhav Bajpai

Z. AOB


MAT WG

1. Welcome from the WG Chairs
2. Scribe, Jabber, Stenographer
3. Microphone etiquette
4. Approve minutes from RIPE68
5. WG Co-Chair election process update
6. Agenda bashing

Questions?

